Background - 1. high-resolution explicit convection WRF forecasts can capture the character and general timing and placement of convective outbreaks well; - 2. traditional parameters used to forecast thunder, such as CAPE fields, often overestimate LTG threat area (see next page); CAPE thus must be considered valid only as an integral of threat over some ill-defined time; - 3. no forward model for LTG available for DA now; thus search for model proxy fields for LTG is appropriate; - 4. prior research using global TRMM data has shown that LTG flash rates depend on updraft, precip. ice amounts #### Comparison of areal coverage: CAPE vs Threat 1 #### LIS flash rates vs TRMM dBZ, see Cecil et al. 2005 #### **Objectives** #### Given the background cited above, we seek to: - 1. Create WRF forecasts of LTG threat (1-24 h), based on two proxy fields from explicitly simulated convection: - graupel flux near -15 C (captures LTG time variability) - vertically integrated ice (captures anvil LTG area) - 2. Construct a calibrated threat that yields accurate quantitative peak flash rate densities based on LMA total LTG data - 3. Test algorithm over CONUS to assess robustness for use in making proxy LTG data, potential uses with DA # WRF Lightning Threat Forecasts: Methodology - 1. Use high-resolution 2-km WRF simulations to prognose convection for a diverse series of selected case studies - 2. Evaluate graupel fluxes at -15C level; vertically integrated ice (VII=cloud ice+snow+graupel in WSM-6) - 3. Calibrate WRF LTG proxies using peak total LTG flash rate densities from NALMA vs. strongest simulated storms; relationships ~linear; regression line passes through origin - 4. Truncate low threat values to make threat areal coverage match NALMA flash extent density obs - 5. Blend proxies to achieve optimal performance - Study CAPS 4-km CONUS ensembles to evaluate performance, assess robustness # WRF Lightning Threat Forecasts: Methodology - 1. Regression results for threat 1 " F_1 " (based on graupel flux $FLX = w^*q_g$ at T=-15 C): $F_1 = 0.042*FLX$ (require $F_1 > 0.01$ fl/km²/5 min) - 2. Regression results for threat 2 " F_2 " (based on VII, which uses cloud ice + snow + graupel from WRF WSM-6): $F_2 = 0.2*VII$ (require $F_2 > 0.4$ fl/km²/5 min) # Calibration Curve Threat 1 (Graupel flux) $F_1 = 0.042 \text{ FLX}$ $F_1 > 0.01 \text{ fl/5 min}$ r = 0.67 # Calibration Curve Threat 2 (VII) $F_2 = 0.2 \text{ VII}$ $F_2 > 0.4 \text{ fl/5 min}$ r = 0.83 #### LTG Threat Methodology: Advantages - Methods based on LTG physics; should be robust and regime-independent - Can provide quantitative estimates of flash rate fields; use of thresholds allows for accurate threat areal coverage - Methods are fast and simple; based on fundamental model output fields; no need for complex electrification modules #### LTG Threat Methodology: Disadvantages - Methods are only as good as the numerical model output; models usually do not make storms in the right place at the right time; saves at 15 min sometimes miss LTG jump peaks - Small number of cases, lack of extreme LTG events means uncertainty in calibrations - Calibrations should be redone whenever model is changed (see example next page; pending studies of sensitivity to grid mesh, model microphysics, to be addressed here) ### RAMS example showing sensitivity to mesh, physics (data from 10 Dec 2004 cool-season storm case) Sample output from RAMS model, using: - -500 m mesh in x,y - -5 precip species - -idealized initialization (warm bubble) - -wmax is roughly twice that produced by WRF on 2 km mesh ### WRF Configuration (typical) 30 March 2002 Case Study - 2-km horizontal grid mesh - 51 vertical sigma levels - Dynamics and physics: - Eulerian mass core - Dudhia SW radiation - RRTM LW radiation - YSU PBL scheme - Noah LSM - WSM 6-class microphysics scheme (graupel; no hail) - 8h forecast initialized at 00 UTC 30 March 2002 with AWIP212 NCEP EDAS analysis; - Also used METAR, ACARS, and WSR-88D radial vel at 00 UTC; - Eta 3-h forecasts used for LBC's # WRF Lightning Threat Forecasts: Case: 30 March 2002 Squall Line plus Isolated Supercell #### **WRF Sounding, 2002033003Z** Lat=34.4 Lon=-88.1 CAPE~2800 # Ground truth: LTG flash extent density + dBZ 30 March 2002, 04Z # WRF forecast: LTG Threat 1 + 6km dBZ 30 March 2002, 04Z # WRF forecast: LTG Threat 2 + 10 km anvil ice 30 March 2002, 04Z ### Domainwide Peak Flash Density Time Series 30 March 2002 Note smaller t variability of Threat 2 compared to Threat 1 and LMA #### **Implications of results:** - 1. WRF LTG threat 1 coverage too small (updrafts emphasized) - 2. WRF LTG threat 1 peak values have adequate t variability - 3. WRF LTG threat 2 peak values have insufficient t variability (because of smoothing effect of z integration) - 4. WRF LTG threat 2 coverage is good (anvil ice included) - 5. WRF LTG threat mean biases can exist because our method of calibrating was designed to capture *peak* flash rates, not *mean* flash rates - 6. Blend of WRF LTG threats 1 and 2 should offer good time variability, good areal coverage #### **Construction of blended threat:** - 1. Threat 1 and 2 are both calibrated to yield correct peak flash densities - 2. The peaks of threats 1 and 2 also tend to be coincident in all simulated storms, but threat 2 covers more area - 3. Thus, weighted linear combinations of the 2 threats will also yield the correct peak flash densities - 4. To preserve most of time variability in threat 1, use large weight w₁ - 5. To preserve areal coverage from threat 2, avoid very small weight w₂ - 6. Tests using 0.95 for w₁, 0.05 for w₂, yield satisfactory results #### **Blended Threat 3 + dBZ: 2002033004Z** #### **Domainwide Blended Threat Time Series** Note Threat 3 retains most of t variability of Threat 1 #### **General Findings:** - 1. LTG threats 1 and 2 yield reasonable peak flash rates - 2. LTG threats provide more realistic spatial coverage of LTG than that suggested by coverage of positive CAPE, which overpredicts threat area, especially in summer - in AL cases, CAPE coverage ~60% at any t, but our LFA, NALMA obs show storm coverage only ~15% - in summer in AL, CAPE coverage almost 100%, but storm time-integrated coverage only ~10-30% - in frontal cases in AL, CAPE coverage 88-100%, but squall line storm time-integrated coverage is 50-80% - 3. Blended threat retains proper peak flash rate densities, because constituents are calibrated and coincident - 4. Blended threat retains temporal variability of LTG threat 1, and offers proper areal coverage, thanks to threat 2 #### Ensemble studies, CAPS cases, 2008: (examined to test robustness under varying grids, physics) - 1. Examined CAPS ensemble output for two AL-area storm events from Spring 2008: 2 May and 11 May - 2. NALMA data examined for both cases to check LFA - 3. Caveats based on data limitations: - CAPS grid mesh 4 km, whereas LFA trained on 2 km mesh - model output saved only hourly; no peak threats available - to check calibrations, use mean of 12 NALMA 5-min peaks - 4. Results from 10 CAPS ensemble members, 2 cases: - Threat 1 always smaller than Threat 2, usually 10-20% - Threat 2 values look reasonable compared to NALMA - Threat 1 shows more sensitivity to grid change than Threat 2 #### **CAPS p2, Threat 1: 2008050300Z** (Member p2 chosen for its resemblance to original WRF configuration) #### CAPS p2, Threat 2: 2008050300Z (Note greater amplitude and coverage of Threat 2 vs. Threat 1) #### **General conclusions:** - 1. LTG threats 1 and 2 yield reasonable peak flash rates, but with some sensitivity to mesh, physics changes - 2. LTG threats provide more realistic spatial coverage of LTG than that suggested by coverage of CAPE, LI, which overpredict threat, especially in summer - 3. Blended threat retains proper peak flash rate densities, if constituents are calibrated and coincident - 4. Blended threat retains temporal variability of LTG threat 1, but offers adequate areal coverage, thanks to threat 2 #### **Ensemble findings (preliminary):** - 1. Tested LFA on two CAPS 2008 4km WRF runs - 2. Two cases yield consistent, similar results - 3. Results sensitive to coarser grid mesh, model physics - Threat 1 too small, more sensitive (grid mesh sensitivity?) - Threat 2 appears less sensitive to model changes - Remedy: boost Threat 1 to equal Threat 2 peak values before creating blended Threat 3 - 4. Implemented modified LFA in NSSL WRF 4 km runs in 2010 #### 2010 work with NSSL WRF: - 1. LFA now used routinely on NSSL WRF 30-h runs - 2. See www.nssl.noaa.gov/wrf and look for Threat plots - 3. Results are expressed in terms of hourly gridded maxima for threats 1, 2, *before* rescaling of threat 1; units are flashes per sq. km per 5 min - 4. To make blended threat 3, we use fields of hourly maxima of threats 1,2, after appropriate rescaling of threat 1 - 5. Potential issues: in snow events, can have spurious threat 2; in extreme storms, threat 2 fails to keep up with threat 1, even though coarser grid argues for need to boost threat 1; further study needed - 6. NSSL collaborators, led by Jack Kain, tested LFA reliability against existing LTG forecast tools, with favorable findings ### Sample of NSSL WRF output, 20101130 (see www.nssl.noaa.gov/wrf) #### NSSL WRF data: 24 April 2010 #### NSSL WRF output: 17 July 2010 ### Scatterplot of selected NSSL WRF output for threats 1, 2 (for internal consistency) Threats 1, 2 should cluster along diagonal; deviation at high flash rates indicates need for recalibration #### **Future Work:** - 1. Examine more simulation cases from 2010 Spring Expt; test LFA against dry summer LTG storms in w USA - 2. Compile list of intense storm cases, and use NALMA, OKLMA data to recheck calibration curves for nonlinear effects; test for sensitivity to additional storm parameters - 3. Run LFA in CAPS 2011 ensembles, assess performance; - evaluate LFA in other configurations of WRF ARW - more hydrometeor species - double-moment microphysics - 4. LFA threat fields may offer opportunities for devising data assimilation strategies based on observed total LTG, from both ground-based and satellite systems (GLM) #### **Acknowledgments:** This research was funded by the NASA Science Mission Directorate's Earth Science Division in support of the Short-term Prediction and Research Transition (SPoRT) project at Marshall Space Flight Center, Huntsville, AL. Thanks to collaborators Steve Goodman, NOAA, and K. LaCasse and D. Cecil, UAH, who helped with the recent W&F paper (June 2009). Thanks to Gary Jedlovec, Rich Blakeslee, Bill Koshak (NASA), and Jon Case (ENSCO) for ongoing support for this research. Thanks also to Paul Krehbiel, NMT, Bill Koshak, NASA, Walt Petersen, NASA, for helpful discussions. For published paper, see: McCaul, E. W., Jr., S. J. Goodman, K. LaCasse and D. Cecil, 2009: Forecasting lightning threat using cloud-resolving model simulations. Wea. Forecasting, 24, 709-729.